
NATIONAL PARTNERSHIP
AGREEMENT ON
LOW SOCIO-ECONOMIC
STATUS SCHOOL
COMMUNITIES

Council of
Australian

Governments

An agreement between

  the Commonwealth of Australia

 the

 and

States and Territories

, being:

 the State of New South Wales;

 the State of Victoria;

 the State of Queensland;

 the State of Western Australia;

 the State of South Australia;

 the State of Tasmania;

 the Australian Capital Territory; and

 the Northern Territory of Australia

This National Partnership Agreement (‘the Agreement’) supports a suite of school and
broader reforms designed to transform the way schooling takes place in participating
schools and address the complex and interconnected challenges facing students in
disadvantaged communities. This Agreement aims to improve student engagement,

educational attainment and wellbeing in participating schools, make inroads into
entrenched disadvantage (including in Indigenous communities), contribute to broader
social and economic objectives and improve understanding about effective intervention
that can be implemented beyond the schools participating in this Agreement. Successful
implementation of this Agreement will be critical to the achievement of the
aspirations, objectives and outcomes set out in the National Education Agreement.

Page 4

National Partnership
Agreement on
Low Socio-economic Status
School Communities

PRELIMINARIES
1. This agreement is created subject to the provisions of the Intergovernmental Agreement on

Federal Financial Relations and should be read in conjunction with that Agreement and
subsidiary schedules. In particular, the schedules include direction in respect of performance
reporting and payment arrangements.

2. The Parties are committed to addressing the issue of social inclusion, including responding to
Indigenous disadvantage. That commitment is embodied in the objectives and outcomes of this
agreement. However, the Parties have also agreed other objectives and outcomes - for
example, in the National Indigenous Reform Agreement - which the Parties will pursue through
the broadest possible spectrum of government action. Consequently, this agreement will be
implemented consistently with the objectives and outcomes of all National Agreements and
National Partnerships entered into by the Parties.

3. Australian Governments share the objective of raising overall educational attainment so that all
Australian school students acquire the knowledge and skills to participate effectively in society.

4. The Council of Australian Governments (COAG) has identified the achievement of the following
five high-level outcomes as key to boosting Australia’s participation and productivity:

(a) all children are engaged in and benefiting from schooling;

(b) young people are meeting basic literacy and numeracy standards, and overall levels of
literacy and numeracy achievement are improving;

(c) schooling promotes the social inclusion and reduces the educational disadvantage of
children, especially indigenous children;

(d) australian students excel by international standards; and

(e) young people make a successful transition from school to work and further study.

5. COAG has established the National Education Agreement (NEA) to pursue this agenda.

6. COAG also recognises that to achieve improvements in outcomes for all students, it is vital to
support ambitious, nationally-significant reforms in low socio-economic status school (SES)

National Partnership on Low Socio-economic School Communities

Page 5

communities. For this reason, this National Partnership (NP) has been developed by all
governments.

7. This NP will provide facilitation funding for a range of within school and broader reforms,
including: incentives to attract high quality teachers and principals to participating schools;
greater principal flexibility over staffing, management arrangements and school budgets; more
flexible school operational arrangements; provision of innovative and tailored learning
opportunities; strengthened school accountability; improved external partnerships with
parents, other schools, businesses and communities; and access to a range of extended
services.

8. Schools implementing these reforms will be better equipped to address the complex and
interconnected challenges facing students in disadvantaged communities.

9. This Agreement sets out objectives, outcomes and outputs; the roles and responsibilities of
each party; performance benchmarks and reporting arrangements; and financial and
governance arrangements.

PART 1 — FORMALITIES

Parties to this Agreement
10. In entering this Agreement, the Commonwealth and participating States and Territories (‘the

States’) recognise that they have a mutual interest in and shared responsibility for improving
educational outcomes in low-SES school communities and supporting reforms in the way
schooling is delivered to those communities.

(a) Individual States can elect not to participate in this Agreement. In that case, the
Commonwealth may negotiate separate agreements with the non government sectors in
those States, using the proportion of Commonwealth funding allocated to those States
through the agreed funding methodology as a result of non government low SES school
enrolments. The proportion of funding allocated to those States as a result of government
school enrolments will be set aside for participating States using the allocation method
set out in this Agreement.

(b) States may seek Commonwealth agreement to participate in the Agreement for part of
its life. In this case, the level of funding a State receives will be determined by its
Implementation Plan.

11. The Commonwealth and States will work together to bring schools from the non-government
sector into this NP. States will invite nongovernment sector authorities and schools to
participate in this NP. These authorities and schools will be involved in the design, operation
and evaluation of State Implementation Plans.

(a) As a last resort, where effective non-government participation in these Plans cannot be
secured, the Commonwealth may establish separate Low SES NPs with non-government
schools and authorities.

Term of the Agreement
12. This Agreement is for seven years and will commence on 1 January 2009 or as soon as the

Commonwealth and one other Party signs the Agreement. Bilateral agreements between the

National Partnership on Low Socio-economic School Communities

Page 6

Commonwealth and participating States will commence as soon as they are signed and expire
in 2015 unless an earlier date is agreed in writing by the Parties.

Purpose of the Agreement
13. This Agreement provides an agreed multilateral framework for the NP on Low SES School

Communities.

(a) This framework sets out this NP’s objectives, desired outcomes, reform menu, reporting,
financial and governance arrangements. It also provides guidance for the development by
participating States of Implementation Plans. These Plans will be agreed with the
Commonwealth and form the basis of bilateral agreements, to be negotiated in the first
half of 2009.

Delegations
14. The Minister for Education, Employment and Workplace Relations is authorised to agree the

bilateral agreements on behalf of the Commonwealth and certify that payments may be made
to the States on the achievement of milestones specified in these bilateral agreements.

15. Ministers for Education are authorised to agree the bilateral agreements on behalf of their State
or Territory.

Interpretation
16. This National Partnership is created subject to the provisions of the Intergovernmental

Agreement on Federal Financial Relations and its schedules, and should be read in conjunction
with them.

17. Unless otherwise specified, the following terms and definitions are used throughout this
Agreement:

(a) Co-investment: funding contributed by a State government, non-government education
authority or non-government school towards this Agreement which may include new
funding from 2008, existing and/or redirected/reallocated funding that increases the total
funding available to low SES schools.

PART 2 — OBJECTIVES, OUTCOMES AND OUTPUTS

Objectives
18. Through this Agreement, the Parties commit to:

(a) work towards achieving improvement in high-level outcomes for schooling agreed by
COAG and in the 2008 National Declaration on Educational Goals for Young Australians;

(b) achieve sustained improvements in educational outcomes in participating schools. These
outcomes would align with those in the NEA;

(c) support and achieve innovation and reform at the school level; and foster the
dissemination of best-practices through independent monitoring and evaluation;

National Partnership on Low Socio-economic School Communities

Page 7

(d) test reforms in the way schooling is funded, structured and delivered in low SES
communities which, if shown to be successful, could be developed into recommendations
for system-wide transformational change; and

(e) contribute to COAG’s social inclusion and Indigenous disadvantage agendas through the
identification of reforms and models of service delivery that achieve improved
educational outcomes for low SES school communities.

Outcomes
19. The Agreement will contribute to the following outcomes which are set out in the NEA.

Progress against these outcomes will be measured by the performance indicators shown below.

Table:
Outcomes Performance Indicators

All children are engaged in and benefiting from
schooling.

The proportion of children enrolled in and attending
school.

Young people are meeting basic literacy and
numeracy standards, and overall levels of literacy
and numeracy achievement are improving.

Literacy and numeracy achievement of Year 3, 5, 7 and 9
students in national testing.

Schooling promotes the social inclusion and
reduces the education disadvantage of children,
especially indigenous children.

The proportion of Indigenous and Low SES children
enrolled in and attending school .

Literacy and numeracy achievement of Year 3, 5, 7 and 9
Indigenous and low SES students in national testing.

The proportion of the 19-year-old Indigenous and low
SES population having attained at least a Year 12
Certificate or equivalent or AQF Certificate II.

The proportion of Indigenous students completing Year
10.

Australian students excel by international
standards.

The proportion of students in the bottom and top levels
of performance in international testing (e.g. Program for
International Student Assessment , Trends in
International Mathematics and Science Study).

Young people make a successful transition from
school to work and further study.

The proportion of the 19-year-old population having
attained at least a Year 12 or equivalent or AQF
Certificate II.

 The proportion of young people participating in post-
school education or training six months after school.

 The proportion of 18-24 year-olds engaged in full-time
employment, education or training at or above
Certificate III.

20. In addition to the outcomes and performance indicators outlined above, this Agreement will

track, where possible and appropriate:

(a) outcomes for identified cohorts, such as Indigenous students, students with a disability,
students with other additional learning needs, students from a non-English speaking
background, refugees and homeless students;

(b) participation in national testing for these cohorts;and

National Partnership on Low Socio-economic School Communities

Page 8

(c) indicators for these students will include numbers of students achieving high-end results
and number of students achieving low-end results across a range of subjects and extra-
curricula offerings.

21. State Implementation Plans, and the bilateral agreements they relate to, will also include any
additional agreed outcomes and performance indicators, including indicators on student
engagement and wellbeing.

Outputs
22. This Agreement supports ambitious, nationally-significant reforms which aim to lift the quality

and quantity of education received by students from disadvantaged backgrounds.

(a) Consistent with the reforms identified in this Agreement, key outputs include:

(i) incentives to attract high-performing principals and teachers;

(ii) adoption of best-practice performance management and staffing arrangements
that articulate a clear role for principals;

(iii) school operational arrangements which encourage innovation and flexibility;

(iv) provision of innovative and tailored learning opportunities;

(v) strengthened school accountability; and

(vi) external partnerships with parents, other schools, businesses and communities and
provision of access to extended services.

PART 3 - SELECTION OF PARTICIPATING SCHOOLS
23. Participating schools will be selected through the following process:

(a) The Commonwealth will identify a list of schools using a nationally agreed methodology.
States will nominate a sub-set of schools or groups (or clusters) of schools serving
particular localities from this sub-set of schools. States will have flexibility to nominate
schools from outside the list identified from the nationally agreed methodology if they
can provide a more accurate identification of low SES schools using more detailed state-
based data.

(b) States will perform diagnostic assessments of their school communities to identify which
schools will best benefit from involvement in this NP.

(c) The agreed national methodology for the selection of participating schools will use the
Australian Bureau of Statistics’ Index of Relative Socio-economic Disadvantage (IRSED) to
identify disadvantaged schools on the basis of student address or the school location,
recognising that this methodology may have to be adapted given data limitations and the
circumstances in the Australian Capital Territories.

(d) The final list of participating schools and school communities for any given State will be
agreed with the Commonwealth and set out in the relevant bilateral agreement.

National Partnership on Low Socio-economic School Communities

Page 9

PART 4 — ROLES AND RESPONSIBILITIES OF EACH PARTY
24. The roles and responsibilities of the Commonwealth and States for school education are

outlined in the NEA.

25. To realise the objectives and commitments in this Agreement, each Party has specific roles and
responsibilities, as outlined below.

Role of the Commonwealth
26. The Commonwealth will have responsibility for:

(a) agreed complementary interventions which support the learning engagement and
wellbeing of students and their families that might be required to support this
Agreement, State Implementation Plans and bilateral agreements, and facilitate any
cooperation of other Commonwealth agencies delivering services in low SES
communities;

(b) ensuring efficient payment of agreed Commonwealth facilitation payments, under the
terms and conditions set out in the relevant bilateral agreement;

(c) assessing the degree of reform ambition in State Implementation Plans, and State
proposed co-investments, as a basis for determining the Commonwealth’s facilitation
payment schedule; and

(d) in bilateral agreements which entail a series of Commonwealth facilitation payments,
ensuring that each year’s facilitation payment is only made once the Commonwealth is
satisfied that earlier State reform and financial commitments have been met in full. The
first facilitation payment will be made in advance of the reform commitment it relates to.

Role of the States and Territories
27. The States and Territories will have responsibility for:

(a) the development of Implementation Plans which will form the basis of bilateral
agreements to be negotiated with the Commonwealth to give effect to this NP.;

(b) ensuring full and timely implementation of reforms set out in bilateral agreements,
including by supporting principals in participating schools in the development of whole-
of-school plans;

(c) ensuring full and timely payment of agreed State co-investments, as set out in bilateral
agreements;

(d) facilitating non-government sector authorities and schools participation in the planning
and implementation of reforms under this NP;

(e) providing regular reports to the Commonwealth on progress in implementing the agreed
reform agenda outlined in Implementation Plans, and associated bilateral agreements;
and

(f) provision of information in line with performance and reporting requirements detailed in
Part 5.

National Partnership on Low Socio-economic School Communities

Page 10

PART 4 — PERFORMANCE BENCHMARKS AND REPORTING

Performance benchmarks and indicators
This is a multi-year facilitation NP which funds States on the basis of the agreed reform programs
set out in bilateral agreements. The appropriate performance benchmarks, therefore, are the
achievement by States of specific reform milestones.

28. The reforms which will attract facilitation payments are set out in the following table. This table
also provides examples of indicative actions for each identified reform. These examples are not
exhaustive.

(a) States are encouraged to implement all reforms supported by this agreement, but this is
not a mandatory requirement of the NP.

(b) The list of reforms outlined below should be seen as a weighted menu for facilitation
funding purposes. The size of the Commonwealth facilitation payment each participating
State receives will vary with the degree of reform ambition, to be determined by the
Commonwealth.

(c) The Commonwealth will assess reform ambition against the following criteria, including
scope (how many of the reforms will be implemented), depth (to what extent State
Implementation Plans embrace these reforms) and coverage (the proportion of
participating schools/student population they are applied to).

Reforms Indicative actions

Incentives to attract high-performing principals
and teachers

Teacher quality is of paramount importance in boosting
the performance of low-SES children.

This reform would provide support for schools and
systems to offer additional incentives to principals and
teachers who achieve exceptional results in low-SES
schools. Examples include:

- financial incentives to attract talented
 principals and teachers; and

- the establishment of schools as professional
learning and development centres for teachers
and school leaders.

National Partnership on Low Socio-economic School Communities

Page 11

Reforms Indicative actions

Adoption of best practice performance
management and staffing arrangements that
articulate a clear role for principals

School leaders can play a vital role in transforming
school cultures and school performance. This reform
could:

- grant additional flexibility to principals in making
decisions as to how to allocate their budgets; and

- give greater flexibility to principals in making
hiring decisions;

- provide more flexibility to principals for teacher
salaries, based on the teacher’s ability to improve
student engagement and learning outcomes;
and

- support the development of the capacity of
school leaders to engage in and lead these reforms

School operational arrangements which
encourage innovation and flexibility.

Allowing schools greater scope to tailor internal
operational arrangements to local needs. For example:

- smaller classes for students with high needs;

- arrangements that enable more experienced
teachers to mentor and coach less
experienced counterparts; and

- extended hours of operation to allow for on-
site or co-located extended services which may
include childcare services; health and social care;
after hour study support/ICT/sports/arts
programs for students; parent support
programs.

Providing innovative and tailored learning
opportunities

Low-SES students have particular learning and
development needs. Programs such as individual
learning plans, additional tutoring assistance and
mentoring initiatives could be part of this intervention,
as well as an explicit focus on student wellbeing.

- tailored services might require a ‘case
 management’ approach which links
 together different services to meet the needs
of the student;

- another approach would be to provide
 alternative pathways to attainment for
 students who would benefit from them;

- developing a school culture that values and
 builds social inclusion and wellbeing to
 underpin excellence in teaching and
 learning. This would include ensuring that
 students have access to appropriate
 pastoral care and health and welfare
 support; and

- developing a vigorous approach and
 strategies for the early identification and
 prevention of truancy and non attendance.

National Partnership on Low Socio-economic School Communities

Page 12

Reforms Indicative actions

Strengthened school accountability School accountability requires better reporting of
student outcomes. Reporting informs parents and
communities about the school’s performance and
provides valuable feedback for principals and teachers.
Under this reform, States might:

- carry out additional testing. Strengthen
 assessment of students’ literacy and
 numeracy performance with more regular
 assessment and feedback points (beyond that
agreed upon under the NEA).

- provide a higher level of reporting to
 parents than that agreed upon under the NEA,
including on student wellbeing measures and
agreed ‘leading indicators’.

- put in place continuous self-monitoring and
evaluation processes which are clearly built
into the school performance and management
system; and

- undertake targeted, time-limited, school- wide
interventions in schools where additional
support is required to improve school
performance, including mentoring/coaching of
principals and other approaches that build the
leadership capacity of the school.

External partnerships with parents, other schools,
businesses and communities and the provision of
access to extended services (including through
brokering arrangements).

Many schools are already active in these areas, but
facilitation funding would support extension of those
approaches which can lift learning outcomes and
improve student wellbeing. Examples include:

- parental engagement strategies, in line with
the national Family-School Partnerships
Framework which aims to help school
communities build effective partnerships with
families to support student learning;

- partnerships with local community groups and
other agencies to ensure that students have
access to appropriate pastoral, health and welfare,
employment and other services support. In the
case of low-SES schools with high numbers of
indigenous students, brokers could be appointed to
 facilitate school-community partnership
 agreements;

- partnerships with businesses, such as
 through the Australian Business and
 Community Network, to broaden the
 horizons of students, support educators and
provide employment links with businesses and
business organisations;

- partnerships with other schools, including
 shared facilities and joint initiatives and
 promotion of linkages between targeted
 schools and high performing schools which
 can play a mentoring role; and

National Partnership on Low Socio-economic School Communities

Page 13

- brokering a range of services for students and
families, including co-location of some
 services like early childhood facilities, linking
employment services to schools and referring
parents to parenting and family support
programs to enable them to better engage with
their children’s education.

29. States will be able to qualify for reform reward payments through the Literacy and Numeracy

and Improving Teacher Quality NPs should they choose to participate in those initiatives.

(a) Reward payments will be based on improvements in performance across participating
(low SES) schools against agreed indicators set out in the Literacy and Numeracy NP. The
COAG Reform Council will assess whether pre-determined milestones and performance
benchmarks have been achieved before a reward payment is made.

Implementation Plan
30. States opting to participate in this NP will develop Implementation Plans which will:

(a) propose a list of participating schools and school communities, including where merited,
school clusters;

(i) Part 3 provides details on the school selection process.

(b) outline how non-government authorities and schools will be involved in the NP;

(c) odentify reform priorities from the menu of facilitation reforms outlined in Section 19;

(d) outline, in detail, how these reforms will be implemented in participating schools;

(i) Multi-year reform timetables will be provided. These will include clear reform
milestones to enable implementation progress to be tracked and reported.

(e) outline the State’s proposed co-investments over the life of the NP;

(f) describe how whole-of-school plans will be developed. These plans will:

(i) take State Implementation Plans as their starting point;

(ii) be developed by principals in participating schools, education authorities and
systems, ensuring that students, teachers, parents and surrounding communities
are properly consulted;

(iii) identify and assess the students’ and schools’ particular needs and particular
strategies to address them, drawing on the reform menu outlined in this
Agreement;

(iv) identify measures to assess school progress;

(v) outline how the school will use its own resources in support of the plan’s reform
strategies; and

(g) explain how this NP will link with other NPs the State chooses to participate in, including
NPs on Teacher Quality and Literacy and Numeracy.

National Partnership on Low Socio-economic School Communities

Page 14

(i) Where possible, States and the Commonwealth should ensure that the planning
and compliance burden schools face under the NPs they participate in should be
minimised.

Bilateral Agreements
31. These Implementation Plans will form the basis of bilateral agreements to be concluded

between participating States and the Commonwealth. Bilateral agreements will set out:

a) an agreed list of schools and school communities to participate in the NP;

b) an agreed reform agenda, including specific milestones for implementation of these
reforms, including multi-year benchmarks for reforms which will be implemented over a
number of years;

c) the Commonwealth facilitation payments and State co-investments to be made in support
of these reforms;

i. For multi-year reform agendas, a series of indicative Commonwealth
facilitation payments and State co-investments will be specified.

d) outcome-related performance indicators as specified in Clause 19 of this Agreement and
including State-specific indicators that might be agreed in addition to those set out in this
Agreement;

e) monitoring and reporting arrangements to track State implementation of agreed reforms,
State co-investments and reform milestones;

f) any auditing arrangements that Parties consider necessary to ensure the terms of bilateral
agreements are being complied with; and

g) bilateral governance arrangements, including dispute resolution procedures.

Reporting
32. Reporting under this National Partnership will comply with the requirements of Schedule C to

the Intergovernmental Agreement on Federal Financial Relations.

33. The States will provide reports to the Commonwealth against the reform milestones and
timelines, as detailed in each State’s bilateral agreement. Summary reports will be also
published.

34. The reports will be provided to the Commonwealth within four months of the end of the
relevant period, or as otherwise specified each State’s bilateral agreement.

Evaluation
35. The Commonwealth will provide funding to evaluate the progress of reforms through this NP.

The evaluation will support program management and monitoring and continuous
improvement efforts and will inform COAG on the success of the reforms and how best to
sustain them.

36. Participating schools will engage in the evaluation to ensure non-participating schools have
access to information about effective intervention.

National Partnership on Low Socio-economic School Communities

Page 15

37. These reforms will be monitored by the COAG Reform Council and any other body the Parties
agree to establish for the purpose of assessing the effectiveness of these reforms.

PART 5 — FINANCIAL ARRANGEMENTS

Funding
38. The assumed average school cost for full implementation of all reforms outlined in this

Agreement is $500,000 per year, to be met by equal Commonwealth facilitation payments and
State co-contributions.

(a) This is an indicative figure only. The funding that individual schools receive under the NP
will be set out in bilateral agreements the Commonwealth concludes with participating
States.

(b) It is anticipated that total investments by the Commonwealth and each jurisdiction would,
over the life of this NP, cover the agreed costs of reforms in all schools included in the
State Implementation Plans — government and non-government. Participating non-
government schools will contribute to these costs, including through new, existing and/or
redirected/reallocated funding that increase the total funding available to non-
government low SES schools. These contributions will offset, in part, any State
contributions to these schools under this NP.

39. In light of the Australian Capital Territory’s circumstances, the Commonwealth and the
Australian Capital Territory will determine the nature of the Australian Capital Territory’s
participation and share of funding in the bilateral agreement.

Table: Notional State and Territory funding shares, by financial year

Methodology: High cost option (1500 schools = 3 billion) — This indicative share has been determined on the basis of State shares of
disadvantage reflected in an agreed IRSED measure. The measure allocates 50 per cent of funding by identifying disadvantaged
schools according to the IRSED scores of the schools based on either the address of students or the location of the school and then
using student enrolments to determine notional funding allocations; and 50 per cent of funding according to each State or Territory’s
proportion of the Australian school-aged population who reside in the most disadvantaged Census Collection Districts according to
IRSED. A weighting was applied student enrolments in remote and very remote areas. The distribution is for the Commonwealth
contribution only.

40. The indicative share is derived by allocating 50 per cent of funding under this NP to
disadvantaged schools according to IRSED, with student enrolments used to determine

 2008-09 2009-10 2010-11 2011-12 2012-13 5-year
total

 $m Share $m Share $m Share $m Share $m Share $m

NSW 4 0.3955 60 0.3955 81 0.3955 149 0.3955 143 0.3955 438

VIC 2 0.1835 28 0.1835 38 0.1835 69 0.1835 66 0.1835 203

QLD 2 0.1545 24 0.1545 32 0.1545 58 0.1545 56 0.1545 171

WA 1 0.0645 10 0.0645 13 0.0645 24 0.0645 23 0.0645 71

SA 1 0.1065 16 0.1065 22 0.1065 40 0.1065 39 .1065 118

TAS 1 0.0468 7 0.0468 10 0.0468 18 0.0468 17 0.0468 52

ACT 0 0.0020 0 0.0020 0 0.0020 1 0.0020 1 0.0020 2

NT 1 0.0468 7 0.0468 10 0.0468 18 0.0468 17 0.0468 52

Total 11 153 206 376 362 1107

National Partnership on Low Socio-economic School Communities

Page 16

notional funding allocations. The remaining 50 per cent of funding is allocated according to
each State’s proportion of the school-aged population who reside in the most disadvantaged
Census Collection Districts according to IRSED. A weighting of 1.45 was applied to student
enrolments in remote and very remote areas. The maximum number of schools that may
participate in this NP from any State will be determined on the basis of this share.

41. Should a State implement this NP to a lesser extent than its indicative funding allocation, other
participating States will be able to bid for the indicative funding. Final funding details will be
subject to agreement by the Commonwealth and set out in relevant bilateral agreements.

42. The actual amount of Commonwealth facilitation funding States will receive under bilateral
agreements will depend on:

(a) the Commonwealth’s assessment of the degree of reform ambition embodied in State
Implementation Plans; and

(b) the size of the co-investment each State is prepared to commit over the life of the NP.

43. State co-investments will match Commonwealth facilitation payments over the life of the
relevant bilateral agreement. These co-investments will include redirection and reprioritisation
of existing school funding sources and new funding commitments.

Payment schedule
44. The Commonwealth will make payments to the States in accordance with a schedule reflecting

the achievement of reform milestones identified in the bilateral agreements.

(a) This schedule will be set out in bilateral agreements and be consistent with new payment
arrangements that will apply to all NPs. The Commonwealth will make monthly payments
to the States and Territories for work undertaken within the previous period.

45. Commonwealth facilitation payments will be authorised by the Commonwealth Treasurer on
the advice of the Commonwealth Minister for Education, Employment and Workplace Relations
that participating States have met previously agreed reform milestones for the previous
reporting period (that is, reform commitments that attracted earlier Commonwealth facilitation
payments) and complied in full with their earlier funding (co-investment) obligations.

46. Provisions governing this approval process will be included in bilateral agreements.

47. Bilateral agreements will detail how States propose to distribute Commonwealth facilitation
payments, State co-investments and contributions from participating non-government schools.

PART 6 — GOVERNANCE ARRANGEMENTS

Dispute resolution
48. Any Party may give notice to other Parties of a dispute under this Agreement.

49. The relevant delegates will attempt to resolve any dispute in the first instance.

50. If a dispute cannot be resolved it may be escalated to COAG for consideration.

51. Disputes over a bilateral agreement with a particular State will be dealt with under dispute
resolution arrangements outlined in that bilateral Agreement.

National Partnership on Low Socio-economic School Communities

Page 17

Variation of the Agreement
52. The agreement may be amended at any time by agreement in writing by all the Parties and

under terms and conditions as agreed by all the Parties.

53. A Party to the Agreement may terminate their participation in this Agreement by notifying all
the other Parties in writing. To minimise disruption to participating schools, at least 12 months’
notice should be given in these circumstances.

54. Termination of a Party’s participation in this Agreement will also terminate the bilateral
agreements that jurisdiction has concluded.

Review of the Agreement
55. The Parties recognise that given the ambitious nature of this NP’s reforms and the difficult

challenges facing low SES schools, this Agreement will be reviewed before its expiry. This
review will assess progress in achieving this NP’s objectives and outcomes and consider options
for the future of the NP, including extension of its life or rolling a portion of the NP’s facilitation
funding into NEA funding. The review will draw on the findings from the independent
evaluation of the reforms implemented under this NP.

56. In the event of inconsistency between this Agreement and the Intergovernmental Agreement on
Federal Financial Relations, the Intergovernmental Agreement on Federal Financial Relations will
take precedence over any clauses contained in this Agreement.

Page 18

The Parties have confirmed their commitment to this agreement as follows:

Signed

 for and on behalf of the Commonwealth
of Australia by

Prime Minister of the Commonwealth of Australia
The Honourable Kevin Rudd MP

February 2009

Signed

 for and on behalf of the
State of New South Wales by

Premier of the State of New South Wales
The Honourable Nathan Rees MP

December 2008

 Signed

 for and on behalf of the
State of Victoria by

Premier of the State of Victoria
The Honourable John Brumby MP

December 2008

Signed

 for and on behalf of the
State of Queensland by

The Honourable Anna Bligh MP
Premier of the State of Queensland

December 2008

 Signed

 for and on behalf of the
State of Western Australia by

Premier of the State of Western Australia
The Honourable Colin Barnett MP

December 2008

Signed

 for and on behalf of the
State of South Australia by

Premier of the State of South Australia
The Honourable Mike Rann MP

December 2008

 Signed

 for and on behalf of the
State of Tasmania by

Premier of the State of Tasmania
The Honourable David Bartlett MP

December 2008

Signed

 for and on behalf of the Australian
Capital Territory by

Chief Minister of the Australian Capital Territory
Jon Stanhope MLA

December 2008

 Signed

 for and on behalf of the Northern
Territory by

Chief Minister of the Northern Territory of Australia
The Honourable Paul Henderson MLA

December 2008

	preliminaries
	Part 1 — Formalities
	Parties to this Agreement
	Term of the Agreement
	Purpose of the Agreement
	Delegations
	Interpretation

	part 2 — objectives, outcomes and outputs
	Objectives
	Outcomes
	Outputs

	PART 3 - SELECTION OF PARTICIPATING SCHOOLS
	Part 4 — roles and responsibilities of each party
	Role of the Commonwealth
	Role of the States and Territories

	Part 4 — Performance benchmarks and reporting
	Performance benchmarks and indicators
	Implementation Plan
	Bilateral Agreements
	Reporting
	Evaluation

	Part 5 — financial arrangements
	Funding
	Payment schedule

	Part 6 — governance arrangements
	Dispute resolution
	Variation of the Agreement
	Review of the Agreement

